Structure of Underlying-Event and Min-Bias Events P. Skands (CERN) ## Min-Bias and UE #### Minimum-Bias High-Statistics reference laboratory Ideal for studies of non-pQCD properties Including Fragmentation, diffraction, beam remnant blowup, ... All Soft \rightarrow 10-20% precision is probably the <u>best</u> we can do Model power = simultaneous description of many observables ## Min-Bias and UE #### Minimum-Bias High-Statistics reference laboratory Ideal for studies of non-pQCD properties Including Fragmentation, diffraction, beam remnant blowup, ... All Soft → 10-20% precision is probably the best we can do Model power = simultaneous description of many observables ### **Underlying Event** Pedestal effect: jet events more active than minimum-bias Dominating model: multiple parton interactions Beware large fluctuations (cf., e.g., ATLAS RMS measurement) ## Min-Bias and UE #### Minimum-Bias High-Statistics reference laboratory Ideal for studies of non-pQCD properties Including Fragmentation, diffraction, beam remnant blowup, ... All Soft \rightarrow 10-20% precision is probably the <u>best</u> we can do Model power = simultaneous description of many observables ### **Underlying Event** Pedestal effect: jet events more active than minimum-bias Dominating model: multiple parton interactions Beware large fluctuations (cf., e.g., ATLAS RMS measurement) + Phenomenology → Theory? # MB Terminology Min-Bias, Zero Bias, etc. = Experimental trigger conditions "Theory for Min-Bias"? Really = Model for ALL INELASTIC But ... how can we do that? ... in minimum-bias, we typically do not have a hard scale, wherefore *all* observables depend significantly on IR physics ... PS, "the Perugia tunes", arXiv:1005.3457 - A) Start from perturbative model (dijets) and extend to IR - B) Start from soft model (Pomerons) and extend to UV ## Dissect & Model A) Start from perturbative model (dijets) and extend to IR A) Start from perturbative model (dijets) and extend to IR Becomes larger than total pp cross section? At $p_{\perp} \approx 5$ GeV ### A) Start from perturbative model (dijets) and extend to IR Becomes larger than total pp cross section? At $p_{\perp} \approx 5$ GeV ### A) Start from perturbative model (dijets) and extend to IR Becomes larger than total pp cross section? At $p_{\perp} \approx 5$ GeV Lesson from bremsstrahlung in pQCD: divergences → fixed-order unreliable, but pQCD still ok if resummed (unitarity) ### A) Start from perturbative model (dijets) and extend to IR Becomes larger than total pp cross section? At $p_{\perp} \approx 5$ GeV Lesson from bremsstrahlung in pQCD: divergences → fixed-order unreliable, but pQCD still ok if resummed (unitarity) → Resum dijets? Yes → MPI! ### What does Oproton-proton count? Inclusive number of PROTON-PROTON interactions ### What does Oproton-proton count? Inclusive number of PROTON-PROTON interactions ### What does Oparton-parton count? $$\frac{\mathrm{d}\sigma_{2j}}{\mathrm{d}p_{\perp}^{2}} = \sum_{i,j,k} \int \mathrm{d}x_{1} \int \mathrm{d}x_{2} \int \mathrm{d}\hat{t} \ f_{i}(x_{1},\mu_{F}^{2}) f_{j}(x_{2},\mu_{F}^{2}) \frac{\mathrm{d}\hat{\sigma}_{ij\to kl}}{\mathrm{d}\hat{t}} \,\delta\left(p_{\perp}^{2} - \frac{\hat{t}\hat{u}}{\hat{s}}\right) \propto \frac{1}{p_{\perp \mathrm{min}}^{2}}$$ Inclusive number of PARTON-PARTON interactions ### What does Oproton-proton count? Inclusive number of PROTON-PROTON interactions ### What does Oparton-parton count? $$\frac{\mathrm{d}\sigma_{2j}}{\mathrm{d}p_{\perp}^2} = \sum_{i,j,k} \int \mathrm{d}x_1 \int \mathrm{d}x_2 \int \mathrm{d}\hat{t} \ f_i(x_1,\mu_F^2) f_j(x_2,\mu_F^2) \frac{\mathrm{d}\hat{\sigma}_{ij\to kl}}{\mathrm{d}\hat{t}} \,\delta\left(p_{\perp}^2 - \frac{\hat{t}\hat{u}}{\hat{s}}\right) \propto \frac{1}{p_{\perp \min}^2}$$ Inclusive number of PARTON-PARTON interactions I pp collision → counts once in σ_{pp} 2 parton-parton collisions → Counts twice in Oparton-parton # How many? Naively $$\langle n_{2\to 2}(p_{\perp \rm min}) \rangle = \frac{\sigma_{2\to 2}(p_{\perp \rm min})}{\sigma_{\rm tot}} \leftarrow$$ parton-parton proton-proton Interactions independent (naive factorization) → Poisson $$\mathcal{P}_n = \frac{\langle n \rangle^n}{n!} e^{-\langle n \rangle}$$ ## Real Life Momentum (x) cons suppresses high-n tail + physical correlations → not simple product ## Naive Factorization: oes ### Interactions independent (naive factorization) → Poisson ### Often used for simplicity (i.e., assuming corrections are small / suppressed) CDF Collaboration, Phys. Rev. Lett. 79 (1997) 584 Measurement of Double Parton Scattering in $\bar{p}p$ Collisions at $\sqrt{s} = 1.8$ Tev The double parton scattering (DP) process [1], in which two parton-parton hard scatterings take place within one $\overline{p}p$ collision, can provide information on both the distribution of partons within the proton and on possible parton-parton correlations, topics difficult to address within the framework of perturbative OCD. The cross section for DP comprised of scatterings A and B is written $$\sigma_{\rm DP} \equiv \frac{\sigma_A \sigma_B}{\sigma_{\rm eff}},$$ (1) with a process-independent parameter $\sigma_{\rm eff}$ [2–5]. This expression assumes that the number of parton-parton interactions per collision is distributed according to Poisson statistics [6], and that the two scatterings are distinguishable [7]. Previous DP measurements have come σ_{eff} ≈ "first moment" of MPI distributions First rough characterization of MPI # Naive Factorization: Oeff ### Interactions independent (naive factorization) → Poisson ### Often used for simplicity (i.e., assuming corrections are small / suppressed) CDF Collaboration, Phys. Rev. Lett. 79 (1997) 584 Measurement of Double Parton Scattering in $\bar{p}p$ Collisions at $\sqrt{s} = 1.8$ Tev The double parton scattering (DP) process [1], in which two parton-parton hard scatterings take place within one $\overline{p}p$ collision, can provide information on both the distribution of partons within the proton and on possible parton-parton correlations, topics difficult to address within the framework of perturbative OCD. The cross section for DP comprised of scatterings A and B is written $$\sigma_{\rm DP} \equiv \frac{\sigma_A \sigma_B}{\sigma_{\rm eff}},$$ (1) with a process-independent parameter $\sigma_{\rm eff}$ [2–5]. This expression assumes that the number of parton-parton interactions per collision is distributed according to Poisson statistics [6], and that the two scatterings are distinguishable [7]. Previous DP measurements have come $\sigma_{\text{eff}} \approx$ "first moment" of MPI distributions First rough characterization of MPI But careful, σ_{eff} implicitly relies on factorized approximation! Extracting σ_{eff} is fine, but also need model-independent physical observables # From partons to hadrons #### Initial State: Multi-Parton Distributions **Beyond naive factorization:** correlations in flavor, impact parameter, and momentum (+ color?) → make ansätze (different in different MC programs) ⇒ Still, can model/predict Multiple perturbative (higher-twist) interaction rates using (mostly) pQCD # From partons to hadrons ### Initial State: Multi-Parton Distributions **Beyond naive factorization:** correlations in flavor, impact parameter, and momentum (+ color?) → make ansätze (different in different MC programs) ⇒ Still, can model/predict Multiple <u>perturbative</u> (higher-twist) interaction rates using (mostly) pQCD ## Still a long way to the IR [Recall MB ~ All soft] **Soft Interactions** \approx (Dressed) partonic (?) scattering down to zero p_T ? Coherent soft interactions: diffraction and gaps Confinement & Hadronization: corrections to leading-Nc? Additional non-perturbative phenomena? Color reconnections, string interactions, Bose-Einstein, hydro flow, ...? = what we had at LEP + a bunch more ... interactions, Bose-Einstein, hydro flow, ... Additional non-perturbative phenomena! Color reconnections, string ## Multi-Parton PDFs How are the initiators and remnant partons correllated? - in impact parameter? - in flavour? - in x (longitudinal momentum)? - in k_T (transverse momentum)? - in colour (→ string topologies!) - What does the beam remnant look like? - (How) are the showers correlated / intertwined? ## Multi-Parton PDFs How are the initiators and remnant partons correllated? - in impact parameter? - in flavour? - in x (longitudinal momentum)? - in k_T (transverse momentum)? - in colour (→ string topologies!) - What does the beam remnant look like? - (How) are the showers correlated / intertwined? Each MPI exchanges color between the beams - ► The colour flow determines the hadronizing string topology - Each MPI, even when soft, is a color spark - Final distributions <u>crucially</u> depend on color space Each MPI exchanges color between the beams - ► The colour flow determines the hadronizing string topology - Each MPI, even when soft, is a color spark - Final distributions <u>crucially</u> depend on color space Different models make different ansätze Each MPI exchanges color between the beams - ► The colour flow determines the hadronizing string topology - Each MPI, even when soft, is a color spark - Final distributions <u>crucially</u> depend on color space Different models make different ansätze Each MPI exchanges color between the beams - ► The colour flow determines the hadronizing string topology - Each MPI, even when soft, is a color spark - Final distributions <u>crucially</u> depend on color space Different models make different ansätze Note: this just color **connections**, then there may be color **reconnections** too # Taking an Organized View I. Where is the energy going? Note: only linearized Sphericity is IR safe IR Safe Sum(pT) densities, event shapes, mini-jet rates, energy flow correlations... \approx sensitive to pQCD + pMPIIR Sensitive More IR Sensitive # Taking an Organized View I.Where is the energy going? Note: only linearized Sphericity is IR safe Sum(pT) densities, event shapes, mini-jet rates, energy flow correlations... ≈ sensitive to pQCD + pMPI 2. How many tracks is it divided onto? N_{tracks} , dN_{tracks}/dp_{T} , Associated track densities, track correlations... \approx sensitive to hadronization + soft MPI IR Safe IR Sensitive More IR Sensitive # Taking an Organized View I. Where is the energy going? Note: only linearized Sphericity is IR safe Sum(pT) densities, event shapes, mini-jet rates, energy flow correlations... ≈ sensitive to pQCD + pMPI #### 2. How many tracks is it divided onto? N_{tracks} , dN_{tracks}/dp_{T} , Associated track densities, track correlations... \approx sensitive to hadronization + soft MPI #### 3. What kind of tracks? Strangeness per track, baryons per track, beam baryon asymmetry, ... s-baryons per s, multi-s states, s-sbar correlations, ... \approx sensitive to details of hadronization - What is producing the tracks? - Is it Radiation? (tends to produce partons close in phase space) - Or is it MPI? (partons going out in opposite directions) - Or is it soft production between the remnants? - What is producing the tracks? - Is it Radiation? (tends to produce partons close in phase space) - Or is it MPI? (partons going out in opposite directions) - Or is it soft production between the remnants? - Probing long- vs short-distance correlations can tell us! - E.g., <u>forward-backward</u> correlation, *b* - What is producing the tracks? - Is it **Radiation**? (tends to produce partons close in phase space) - Or is it MPI? (partons going out in opposite directions) - Or is it soft production between the remnants? - Probing long- vs short-distance correlations can tell us! - E.g., <u>forward-backward</u> correlation, *b* - What is producing the tracks? - Is it **Radiation**? (tends to produce partons close in phase space) - Or is it MPI? (partons going out in opposite directions) - Or is it soft production between the **remnants**? - Probing long- vs short-distance correlations can tell us! - E.g., <u>forward-backward</u> correlation, *b* # Action Items September 2010 ## Action Items #### I. Need better models for diffraction Tuning is fast - but modeling takes time Hard diffraction included in PYTHIA8 + being included in HERWIG++ and SHERPA + more later? To test future models, will need to design diffractively enriched event samples now + physical discriminating observables + data preservation (HEPDATA/Rivet) ## Action Items #### I. Need better models for diffraction Tuning is fast - but modeling takes time Hard diffraction included in PYTHIA8 + being included in HERWIG++ and SHERPA + more later? To test future models, will need to design diffractively enriched event samples now + physical discriminating observables + data preservation (HEPDATA/Rivet) #### 2. Take an Organized View Factorized: Order observables from IR safe to IR sensitive Global View: Save us the this-model-fits-this-distribution crap. Models need to be simultaneously tested on several obs in several PS regions to understand where & why they break down. ## Action Items #### I. Need better models for diffraction Tuning is fast - but modeling takes time Hard diffraction included in PYTHIA8 + being included in HERWIG++ and SHERPA + more later? To test future models, will need to design diffractively enriched event samples now + physical discriminating observables + data preservation (HEPDATA/Rivet) #### 2. Take an Organized View Factorized: Order observables from IR safe to IR sensitive **Global** View: Save us the this-model-fits-this-distribution crap. Models need to be simultaneously tested on several obs in several PS regions to understand where & why they break down. ### 3. Need better understanding of E-scaling E-scaling allows to consolidate measurements from different colliders (not the least LEP) → powerful cross check on physics model While waiting for better model of diffraction, <u>isolate</u> and continue testing non-diffractive tail of MB + Systematically compare to LEP (jet fragmentation) & UE ### Can we be more general than thistune-does-this, that-tune-does-that? #### Yes The new automated tuning tools allow us to get an Unbiased optimization at each collider separately ### Critical for this task: "Comparable" data set at each different collider energy Example on next pages using PYTHIA 6, but applies to any model ## Scaling according to Holger (Schulz) ### MCnet/LPCC Summer Student (+co-author of Professor) Used CDF, UA5, and ATLAS data $P(N_{ch}), dN_{ch}/dp_T, < p_T > (N_{ch})$ + can even focus on $N_{ch} \ge 6$ sample separately! From 630 GeV to 7 TeV (we would have liked to add STAR at 200 GeV, but we did not have a complete obs set from them) ## Scaling according to Holger (Schulz) #### MCnet/LPCC Summer Student (+co-author of Professor) ### Used CDF, UA5, and ATLAS data $P(N_{ch}), dN_{ch}/dp_T, < p_T > (N_{ch})$ + can even focus on $N_{ch} \ge 6$ sample separately! From 630 GeV to 7 TeV (we would have liked to add STAR at 200 GeV, but we did not have a complete obs set from them) ### Reduce model to 3 main parameters: Starting point = Perugia 0 I. Infrared Regularization Scale PTmin PARP(82) 2. Proton Transverse Mass Distributions PARP(83) 3. Strength of Color Reconnections CR PARP(78) ## Infrared Regularization ### Independent tunings compared to Perugia 0 No large deviation from the assumed functional form (E.g., Tunes A, DW, Perugia-0 use $Exp_{PARP(90)} = 0.25$) ## Mass Distribution ### Independent tunings compared to Perugia 0 Hint of departure from Gaussian (PARP(83)=2.0) at lower E_{cm} ? Consistent with higher average x at lower energies \rightarrow more lumpy? ## Mass Distribution ### Independent tunings compared to Perugia 0 Hint of departure from Gaussian (PARP(83)=2.0) at lower E_{cm} ? Consistent with higher average x at lower energies \rightarrow more lumpy? "Energy Scaling of MB Tunes", H. Schulz + PS, in preparation ## Color Reconnections ### Independent tunings compared to Perugia 0 CR are the most poorly understood part of these models Assumption of constant strength not supported by data! ## Color Reconnections ### Independent tunings compared to Perugia 0 CR are the most poorly understood part of these models Assumption of constant strength not supported by data! Underscores the need for better physical understanding What is the real physics that drives the need for CR? ### A new way of using tuning tools → Check of consistency and universality of the model Not just the best tune **Power + Flexibility** of automated tools allow independent optimizations in complementary phase space regions We used different beam energies as our complementary regions (→ tests of energy scaling assumptions) Other complementary sets could be used to test other aspects Crucial: Need complete and comparable data sets in each region! + get a data-driven idea of any non-universalities as a bonus \rightarrow better uncertainties More to learn about the physics behind Color Reconnections ... # Backup Slides ## Baryon Transport ### LESS than Perugia-SOFT (at least for protons, in central region) ### **But MORE** than Perugia-0 (at least for Lambdas, in forward region) cf. J. Fiete's talk # PYTHIA Updates with input from R. Corke, T. Sjöstrand ### The Perugia Tunes PS, arXiv:1005.3457v2 Intended to provide reasonable starting points for tuning efforts of the p_T -ordered framework Mark the last development effort from the authors ### Diffraction Obsolete Model: no diffractive jet production → PYTHIA 8: S. Navin, arXiv:1005.3894 ### **Status** No longer actively developed # Already significant improvements but there was one snag... cf., e.g., yesterday's ATLAS talk (L. Tompkins) Where did we go wrong? # A problem with Final-Initial Dipoles (doublecounting), now addressed → # A problem with Final-Initial Dipoles (doublecounting), now addressed → PYTHIA 8 now competitive with or better than PYTHIA 6 also for UE "Intuitive picture" Compare with normal PDFs Hard Probe Short-Distance Long-Distance p^+ "Intuitive picture" Compare with normal PDFs Hard Probe P^{\dagger} p^{I} "Intuitive picture" 33 "Intuitive picture" "Intuitive picture" "Intuitive picture" Hard Probe